Checklist for Reviewing Nutrition Interventions in District Health Services Tina Sanghvi Serigne Diene John Murray Rae Galloway **BASICS/USAID** ### **BASICS** BASICS is a global child survival support project funded by the Office of Health and Nutrition of the Bureau for Global Programs, Field Support, and Research of the U.S. Agency for International Development (USAID). The agency's Child Survival Division provides technical guidance and assists in strategy development and program implementation in child survival, including interventions aimed at child morbidity and infant and child nutrition. BASICS is conducted by the Partnership for Child Health Care, Inc. (contract no. HRN-C-00-93-00031-00, formerly HRN-6006-C-00-3031-00). Partners are the Academy for Educational Development, John Snow, Inc., and Management Sciences for Health. Subcontractors are the Office of International Programs of Clark Atlanta University, Emory University, the Johns Hopkins University's School of Hygiene and Public Health, Porter/Novelli, and Program for Appropriate Technology in Health. This document does not necessarily represent the views or opinions of USAID. It may be reproduced if credit is given to BASICS. ### **B**BASICS Basic Support for Institutionalizing Child Survival 1600 Wilson Blvd., Suite 300 Arlington, VA 22209 USA Phone: 703 312 6800 Phone: 703-312-6800 Fax: 703-312-6900 E-mail: infoctr@basics.org Internet: www.basics.org Note: This page added to electronic version by USAID Development Experience Clearinghouse ### CONTENTS ### Introduction - 1. Nature and Magnitude of the Problem - 2. Priority Nutrition Activities in Health Facilities - 3. Priority Nutrition Activities at Community-Level - 4. Nutrition in District Health Services - 5. Using the Information for Planning ### **ANNEXES** - A. Essential Actions for Health Services - B. Ten Steps for Breastfeeding Support in Baby Friendly Hospitals - C. Nutrition Job Aids for Health Contacts - D. Guide for Assessing a Counseling Session ### INTRODUCTION Periodic reviews of district health programs can help managers find critical gaps and focus their resources on priority needs. This is a checklist for collecting information about priority nutrition activities. It is designed for district health teams that want to strengthen the nutrition components of their primary health care programs. It can be used by government staff, non-governmental organizations, donors and others interested in integrating nutrition interventions in maternal and child health. References given at the end of the checklist provide background information that may be useful for understanding or interpreting the information collected. Strengthening nutrition components of district health services is as high a priority as maintaining immunization coverage or improving the quality of sick child care. This is because malnutrition is associated with over half of all childhood deaths in the age group 6-59 months in developing countries. Moreover, health workers have many opportunities to provide nutrition services to women and children through routine health activities. **The** most cost-effective nutrition interventions should be provided by all health workers, and these have been termed the "Minimum Package" of nutrition interventions (BASICS, 1997). The interventions are: - Promotion of exclusive breastfeeding for about six months - Promotion of adequate complementary feeding from about six to 24 months with continued breastfeeding - Adequate nutritional care of sick and malnourished children - Assuring adequate intake of vitamin A - Assuring adequate intake of iron - Promotion of iodized salt intake Lessons learned from past efforts show that these six priority interventions need to be included in an integrated package with health services in order to improve key nutrition practices and reduce childhood under-nutrition. Six categories of health contacts commonly occur in communities and clinics: - Prenatal contacts - Delivery and immediate postpartum contacts - Postnatal contacts - Immunization contacts - Sick child visits - Well-child'visits These contacts have been identified as the initial targets for building improved nutrition content in district health programs. Based on national household surveys in developing countries in Africa, Asia and Latin America, WHO estimates that each year about 75 million pregnant women receive at least one prenatal visit [ref]. Forty-five million births are attended by trained health providers at health facilities. Another 25 million are attended by trained health workers at home. About 70 million infants or their caretakers come in contact with health workers within the first two months after birth [refs]. Building in proven nutrition interventions in each of these existing contacts can provide important benefits. The actions necessary at these contacts for improving nutrition services are summarized in **Annexes** A and B. This checklist is designed to be used to review the current status of nutrition programs through routine health contacts and to identify areas that need to be strengthened. This information can be used by program managers to plan activities, advocate for resources and monitor changes over time. The checklist is designed to be used for rapid program reviews by using existing data, collecting information from health staff and visiting a limited number of health facilities and communities. It is not designed to replace quantitative surveys or studies which are required to collect high quality quantitative data on health worker knowledge and practices, or in-depth qualitative research necessary to develop feeding recommendations. ### 1. NATURE. AND MAGNITUDE OF THE PROBLEM ### **Key Questions** Are stunting and wasting a problem in this district? Are micronutrient deficiencies a problem in this district? What are the child feeding problems in this district? Are there gaps in the available information? Is the information current? ### Determine the prevalence and severity of malnutrition Existing surveys or other quantitative studies What proportion of young children are stunted (low height-for-age)? 1 What proportion of young children are underweight (low weight-for-age)? 1 What proportion of young children are wasted (low weight-for-height)? 1 What proportion of children have a significant vitamin A deficiency (VAD) problem according to WHO standards? ² What proportion of women or pregnant women have anemia? Do pregnant women exhibit conjunctival pallor? What proportion of infants and young children are anemic? Do infants and children show signs of palmar pallor? ³ What proportion of adults and children show signs of iodine deficiency? What is the evidence that any of these nutrition problems is improving or becoming worse? Interviews with health workers or other key informants Do health facilities' staff see a number of very thin or emaciated children? Is VAD a clinical or subclinical **problem** (e.g., is there a local term for night blindness, and is there evidence of night blindness being commonly reported among pregnant women or school children)? ² Are there cases of visible goiter in the area 4 What is the evidence that any of these nutrition problems is improving or becoming worse? # Identify areas, seasons or ethnic, age and gender groups that are more likely to have nutrition problems Existing surveys or quantitative studies and interviews with health workers or key informants Where/when/among whom is underweight/stunting/wasting most common? Where/when/among whom is VAD most common? Where/when/among whom is anemia most common? Where/among whom is iodine deficiency most common? ### Identify priority maternal, infant and child feeding problems Existing surveys or quantitative studies What proportion of infants under 4 months are exclusively breastfed? ⁵ What proportion of infants 6-9 months of age are fed adequate complementary foods? ⁵ What proportion of children are breastfed to at least 24 months? What proportion of children who were sick in the previous 2 weeks were given food and fluids correctly? Interviews with health workers or key informants Are young children fed adequate diets (i.e., do types of food given, **feeding** methods, and frequency of feeding meet minimum requirements for energy, protein, vitamins and minerals) Do women consume adequate diets (i.e. meet their requirements for energy, protein, vitamins and minerals)? # 2. STATUS OF PRIORITY NUTRITION **ACTIVITIES**IN HEALTH FACILITIES ### **Key Questions** What services are offered by health facilities (including hospitals, health centers and clinics, health posts, health huts, rural maternities)? Do health staff include key nutrition tasks in their routine practices? What is the quality of nutrition services provided by health workers? NOTE: The Nutrition *Job* Aids in Annex C and Counseling *Guide* in Annex D can be used to guide data gathering at facilities. # Which of the following services are provided by the different health facilities in the district? - Prenatal care - Assisted deliveries and postpartum care - Postnatal care - . Immunizations - Sick-child care - Well-child care ### Describe the nutrition components in each type of service identified above. Visits to health facilities and direct observation of health worker practice (observe the management of I or 2 women or children) Do health workers practice key nutrition activities as a component of routine practice? (the job-aid checklists presented in annex C can be used as a guide to the key elements that need to be observed). Key measures of the quality of nutrition practices could include: - Sick children that have their weight checked against a growth chart - Sick children who have their nutrition status assessed [plot on a growth chart, look for pallor, look for visible wasting, look for edema] - Caretakers of children under 2 years of age who are asked about breastfeeding and complementary foods -
Pregnant women who receive prophylactic iron correctly - Children receiving immunization services who are given vitamin A correctly - Women and children with anemia who are prescribed treatment correctly What is the quality of nutrition counseling given (the job-aids presented in annexes C and D can be used as a guide to key elements of counseling)? Key measures could include: - Children with very low weight who are correctly assessed and counseled for feeding problems - · Caretakers of sick children who are advised to give extra fluids and to continue feeding - Pregnant women who are given correct antenatal counseling messages Visits to health facilities with health worker interviews and direct inspection of supplies and equipment Are all essential **drugs/micronutrients** available on the day of the visit? - Facilities with vitamin A capsules, iron/folate, mebendazole and chloroquine available on the day of the visit - Number of stock-outs of vitamin A capsules, iron/folate, mebendazole or chloroquine in the 30 days before the visit Is essential equipment available on the day of the visit? Facilities that have weighing scales and other essential supplies required for the provision of nutrition services available What proportion of health workers providing services have received primary health care training which includes key nutrition elements? Facilities where at least 60% of health workers in each service category have been trained in methods that include key nutrition components in the previous 3 years Are supervisory visits being made to the facility? - Facilities that have received at least 1 supervisory visit during the previous 4 months What is the quality of supervision provided (are practices observed, and is feedback and problem solving conducted in the facility)? Facilities that have received at least 1 supervisory visit which involved observation of clinical practice and immediate feedback in the last 4 months Are IE&C materials for nutrition available and used (counseling cards, flip charts, posters etc.)? Facilities with key IE&C materials available Do monthly reporting forms for each clinical service include information on cases of a malnutrition, vitamin A deficiency, anemia; counseling on feeding; and doses of vitamin A and iron administered? • Facilities with all essential monthly reporting forms available and up to date Are health workers aware of the vitamin A supplementation schedule for postpartum women, well children 6-59 months and sick children 6-59 months? Health workers with correct knowledge of vitamin A dosing schedules Do health workers have access to key nutrition guidelines and protocols? - Facilities with national vitamin A, and iron supplementation guidelines available - Hospitals with 1 O-steps to Baby Friendly Hospitals guidelines available # 3. STATUS OF PRIORITY NUTRITION ACTIVITIES IN COMMUNITIES¹ ### **Key Questions** What services are offered in communities? Do community workers include key nutrition tasks in their routine practices? What is the quality of nutrition services provided by community workers? NOTE: An important component of improved nutrition practices is building linkages with community leaders and community-based health providers'and promoters. Supporting community level activities can help district health teams reach their program objectives faster and is more likely to result in long-lasting impact Identify the sources of health care, diet/health counseling and health/nutrition commodities available at the community-level for women and children in the area: - During pregnancy - At deliveries and after - . When infants and children are sick - For maintaining good health in infants and children (e.g. guidance on feeding, immunizations and other) ### Describe the nutrition components of care, counseling and commodities Visits to community health **posts** or home visits and direct observation of community health **worker practice** (observe the management of I or 2 women or children). If direct observation is not **possible**, discuss nutrition **activities provided** during each contact with community **provider** and caretakers. ### Prenatal care - Is there community-based distribution of iron/folate tablets? - Is counseling done on mothers' diets, breastfeeding and taking iron/folate? ### **Deliveries and Postpartum Care** - Is breastfeeding initiated immediately after delivery? - Is counseling done on mothers' diets, breastfeeding? - Do mothers receive postpartum vitamin A? Potential providers of nutrition counseling and products may include, community health workers, outreach posts **from** facilities, **NGOs**, birth attendants, private practitioners, traditional healers, drug vendors, pharmacies, agricultural extension workers, school teachers, mothers/women's groups, health committees, cooperatives in which women participate, and others. ### Well-baby Care - Are the breastfeeding **and** complementary feeding practices of children assessed, and is counseling given? - Are the protocols/content of counseling consistent with locally adapted guidelines? - Is there community-based distribution of vitamin A? - Is the status of vitamin A supplementation checked when immunizations are given? - Are children regularly weighed in the community? Is vitamin A supplementation linked to weighing sessions? Are results of weighing, reported to community leaders regularly? Are actions taken to reduce the number of children who are not growing well? ### Sick Child Care - Are breastfeeding and complementary feeding practices assessed and appropriate counseling given? - Are supplementation protocols and the content of counseling consistent with district guidelines? - Are sick children weighed and plotted on growth charts? How is this information used? - Are sick children routinely screened for malnutrition, ARI, diarrhea, malaria, and measles, referred appropriately, and given follow-up care according to district guidelines? - Have community health workers received training in integrated primary health care which includes key nutrition tasks? Visits to communities, interviews with community health workers and direct inspection of supplies and equipment - Are the protocols/content of counseling consistent with local guidelines? - Are essential supplies (e.g., vitamin A and iron) available every time they are needed? - Have community workers received training which includes key nutrition components? - Have community workers received at least 1 supervisory visit in the last 4 months? - Is there anyrecording of services given? - Are IEC materials used, are they adequate for effective counseling? Do counseling guidelines for all contacts include messages on the consumption of iodized salt? To what extent are community leaders (e.g., social/political leaders, teachers, priests, health workers, etc.) aware of the importance of nutrition and priority nutrition actions? ### Do they know that? Nutrition problems may be widespread in their area; About half of all child deaths are associated with malnutrition; The foundation for nutrition is laid down before birth, Malnutrition is caused by a combination of inadequate diet, frequent illnesses, and insufficient care given to mothers and children; Malnutrition increases the severity of common illnesses, increases the chances of becoming disabled or blind, lowers intelligence, and reduces the ability to work? ### Is there? A committee or group of community members that is responsible for **health** and nutrition issues. Do they take action when a problem is detected? At least one person in each community trained in priority nutrition actions for maternal/reproductive health, and child health. Is this person(s) adequately supported by staff of district health teams? Ownership of the nutrition and primary health care activities by the community? **Is** there substantial, broad-based involvement by the community in decision-making? Are resources provided by the community to support health and nutrition? ### 4. **NUTRITION IN DISTRICT** HEALTH SERVICES ### Key questions Are there district staff allocated to manage nutrition activities? Are district nutrition policies and guidelines available and consistent with national guidelines? Are key nutrition activities integrated into all services? What is the estimated service coverage? Have health staff been trained using protocols that include nutrition? What is the status of the system supports (drug supply, supervision)? Have nutrition targets been established and are they monitored? Have resources been allocated for nutrition and integrated primary health care activities? NOTE: District staff play a key role in planning for priority nutrition actions. Setting reasonable targets and allocating enough resources in health plans to reach them, are important steps for achieving the integration of nutrition with health. # **Identify** key staff who have responsibility for priority nutrition actions in the district health services Interview district health staff At what level and by whom are decisions made about policies and technical **content** of protocols? Who is responsible for managing and coordinating primary health care and nutrition activities? Is there adequate leadership and coordination? # Review nutrition-related *maternal/reproductive* and child health policies and guidelines Interview district health staff and review of guidelines: determine whether they are consistent with national and international standards What are the policies for the use of vitamin A and iron for infants and children? What is the policy for iron/folate supplementation of pregnant women? What is the policy for postpartum vitamin A supplementation of women? What is the policy on duration of exclusive breastfeeding? Is exclusive breastfeeding a choice offered for family planning in the first few months postpartum? Is there a policy on breastfeeding and HIV-AIDS? Is, there a policy to train staff and revise
maternity procedures according to the Baby Friendly Hospital Initiative (BFHI) "Ten Steps" (see Annex B)? What are the policies and guidelines for complementary feeding and nutritional counseling guidelines? What is the policy on the promotion of iodized salt? # Identify facilities that have integrated nutrition activities into routine services Interview district health staff and review district records. Make a table showing facilities by category and indicate the types of services they provide (maternal/reproductive health services, child health services or both). What proportion of **facilities** provide all essential services? What proportion of all services have incorporated key nutrition activities? Are facilities governmental, non-governmental or private? How can services be expanded or introduced to incorporate key nutrition activities? How can services at non-governmental sites can be expanded or ### Note the coverage of maternal and child health services Review district records improved? What proportion of all deliveries are assisted, at clinics/posts, and in the community by trained birth attendants? What proportion of pregnant women make at least 2 antenatal visits? What is the immunization coverage for all immunizations including measles? What are the trends over time? What proportion of the population lives within 1 hour of a health facility? What proportion of the population lives in communities visited by health center staff at least three times per year? How does coverage vary by geographic area, ethnic groups, and seasons? How can coverage be improved? ### Review the training and allocation of health staff Interviews with district health staff and review of records and materials Are records on staff placement and training available? Are there adequate numbers of staff at facilities to provide essential primary health care services? Is there a training plan? What proportion of staff have received integrated primary health care training that includes key nutrition activities? Is there a system for providing support to health workers in place? Are training materials and methods consistent with national and international standards? Has there been an evaluation of the quality of health worker practice? How can training materials and methods be improved? How can support to health workers be improved to sustain practice? # Determine whether the priority nutrition activities are integrated in routine health systems at the district level Interviews with district health staff and review of records Are supplies of iron/folate supplements, vitamin A supplements, and iodized salt testing kits routinely procured with other essential drugs? Does routine supervision in maternal/reproductive health and child health services include supervision of the prio'rity nutrition actions? Do health education messages, materials and activities include priority nutrition themes? Do all facilities have functional adult, child and baby weighing scales, and are stocks of growth charts and other essential recording cards available? Are data on services provided and micronutrients distributed by facilities routinely collected? Are data on the number of cases of malnutrition, including micronutrient deficiencies collected? How are routine data used for program planning? # Determine whether the district has nutrition targets and whether the targets are reasonable Interviews with district health staff and review of records What is the current and expected reduction in prevalence of: - low birth weight, - underweight/stunting/wasting, - vitamin A deficiency, - anemia, - iodine deficiency? ### What are the targets for: - improving women's diets, - breastfeeding practices, - complementary feeding practices, - improving quality of nutritional care for sick and malnourished children - vitamin A supplementation - iron/folate supplementation for women - iodized salt intake? Are targets understood and attainable? How is progress towards targets being measured? # Determine the level of staff and budgetary resources that have been allocated for priority nutrition actions and whether steps are being taken to implement the plans How are nutrition activities budgeted? Are resources adequate to allow **all** priority actions to be taken? How have program priorities been set? **Were** the views of community representatives considered in priority-setting? How are nutrition activities prioritized? Are data used? How well are nutrition activities linked or integrated with other activities to maximize efficiency? Is there a plan of nutrition activities linked with other primary health care planning? Do donors or other organizations contribute to budgets or plans? Are donor contributions coordinated to meet district needs and avoid duplication? Have district teams been implementing plans? What are the barriers to nutrition planning and budgeting? ### 5. USING THE INFORMATION FOR PLANNING ### **Key Questions** What gaps have been identified in nutrition programming? What activities are needed in order to improve nutrition programming? Who will be responsible for implementing activities? What is the timetable for implementing activities? What resources are required and are they available? ### Determine what actions need to be taken for district planning What actions are needed to ensure effective coordination, planning and budgeting of nutrition activities at the district level? Has a coordinator been identified? What is the coordination mechanism with other sectors? Are nutrition priorities based on data regarding the nutrition problem, behaviors of households, and community needs? How are nutrition activities incorporated into other, on-going, district health (and other sector) activities? How can planning be improved? # Determine what actions need to be taken to support priority nutrition actions at health facilities What changes are needed in maternal/reproductive health and child health policies and technical protocols or procedures for: - breastfeeding - micronutrients (vitamin A, iron and iodized salt) - management of sick and malnourished children? Does any new information need to be collected or analyzed before making the necessary revisions? What actions need to be taken to improve supplies of: - iron/folate, - vitamin A. - salt testing kits, - counseling cards, - other IEC materials - essential equipment such as weighing scales What are staff training needs? Do materials need to be updated? Does a training plan need to be developed? How can existing services be expanded to incorporate key nutrition activities? What actions are needed to improve the quality of supervision provided to health workers? Are revisions in supervisory tools are needed? What actions are needed to strengthen the routine monitoring of nutrition activities? What tools and methods are required to conduct routine monitoring? # Determine what actions need to be taken to improve priority nutrition actions at uommunity level. Are district Staff and health workers aware of the importance of sensitizing/mobilizing community leaders to give priority to maternal and child nutrition? Do they need training in these methods? How can the nutrition skills of existing community-based workers be improved? Is better training required? What other kinds of support are necessary? Are there local groups or organizations working in communities who can promote key nutrition activities in collaboration with district and health facilities' **staff?** What can health staff do to support these groups and organizations? Have market channels for improving access to iodized salt, **iron/folate** (and other) commodities been explored? Have private practitioners been engaged in planning for improved practices? What support can the district health team provide private retailers and service providers? How can community links to health posts/clinics be improved? Can additional/different training, supplies, monitoring and supervision be provided? How can various channels of communication (radio, print, traditional media etc) be used to reach communities and motivate families/communities? # **ANNEXES** - 1. Essential Nutrition Actions in Health Services - 2. "Ten Steps" for Baby Friendly Hospitals - 3. Nutrition Job Aids for Health Contacts - 4. Guidelines on Counseling # **ANNEX A** Essential Nutrition Actions in Health Services | When You See
Clients for | You Should Provide | The Content Should be | |------------------------------------|--|--| | Prenatal Care | Breastfeeding counseling | Breastfeeding (BF) immediately after delivery; the importance of colostrum and exclusive breastfeeding (EBF); solving problems that prevent establishing breastfeeding; mother's diet. | | | Iron/folate supplements and counseling | One daily tablet (60 mg iron) throughout pregnancy for 6 months (180 tablets); counsel on side-effects and compliance; and when and how to get more tablets. | | Delivery and
Postpartum
Care | Breastfeedmg assistance & counseling (all maternities should follow the "10 Baby Friendly steps") | Initiation of BF immediately, check for position & attachment, management of common problems, duration of EBF up to about 6 months, dangers of giving water or liquids, how to express breastmilk. | | | Vitamin A supplement for mothers | One dose of 200,000 IU administered to the mother after delivery (within the first 8 weeks) | | Postnatal
Checks | Exclusive breastfeeding check, and reinforce good diet and rest for mothers. | Assess and counsel on problems; teach prevention of "insufficient milk"; how to increase
milk supply; manage problems. Mother's diet | | [mmunizations | With BCG contact, check mother's vitamin A supplement | Complete one dose of 200,000 IU for women within 8 weeks after delivery (within 6 weeks if not breastfeeding) | | | With NIDs and community outreach for immunizations check and complete children's vitamin A | One dose of 100,000 IU for infants from 6-11 months; and one dose of 200,000 IU for children 12 to 59 months of age every 4 to 6 months | | | With OPV-3, and measles immunization check infant's vitamin A | One dose of 100,000 IU for infants 6-11 months; and one dose of 200,000 IU for children 12 to 59 months should be given every 4-6 months (for infants below 6 months use 50,000 IU per dose) | | Well-Baby Visits | Assess and counsel on breastfeeding; assess and counsel on adequate complementary feeding (use locally adapted recommendations) | Counseling and support for EBF in the first 6 months; counseling and support for adequate complementary feeding from 6-24 months; continuation of BF to 24 months. Use iodized salt for all family meals. | | | Check and complete vitamin A protocol | See protocols under immunizations above | | Sick Child Visits | Screen, treat and refer severe malnutrition, vitamin A deficiency, and anemia | IMCI and WHO (1997) protocols for severe mainutrition, vitamin A deficiency, and anemia | | | Check and complete vitamin A protocol | See protocols under immunizations above. Also provide vitamin A supplements for measles, diarrhea and malnutrition according to WHO/UNICEF/IVACG. | | | Assess and counsel on breastfeeding; assess and counsel on adequate complementary feeding (use locally adapted recommendations). | Increase breastfeeding while child is sick. Counseling and support for EBF in the first 6 months; counseling and support for adequate complementary feeding from 6-24 months; continuation of BF to 24 months. Continued and recuperative feeding for sick children. | ### ANNEX B Recommended Practices Wherever Births Take Place, or The "Ten Steps" for BFHI (Based on UNICEF/WHO, Baby Friendly Hospital Initiative 1992) - 1. BF Policy Routinely communicated to All Health **Staff:** a) explicit written lo-steps policy, b) prohibit all promotion and group instruction on substitutes, bottles, teats, c) give policy to **all** maternal and child health staff, d) post and display policy in all areas, e) put in place a mechanism for evaluating program effectiveness. - 2. Train all health staff in skills needed: a) all staff must be aware of benefits and policy, b) train all new staff within 6 months of joining staff, c) training should cover at least 8/10 steps, d) train should be at least 18 hours with 3 hours of supervised clinical experience, e) provide more specialized training for 40 hours for some staff. - 3. Inform all pregnant women: pregnant women attending antenatal clinic, outreach or in-patient informed about benefits and management of BF. - 4. Help mothers breastfeed immediately after birth: a) for normal deliveries mothers placed in physical contact with infants within½ hour after birth, including for C-sections. - 5. Show mothers how to breastfed and maintain BF even if separated **from** infants: a) mothers in postpartum wards should be given help within 6 hours after delivery and shown how to express milk, b) mothers with babies in special care should be given help to initiate and express breastmilk, c) staff should be able to demonstrate manual expression - 6. Give newborns no water, food or fluids unless *medically* indicated: a) no mothers permitted to give food or fluids, b) no promotion of infant foods, drinks and related apparatus displayed or promoted, c) staff should know acceptable medical reasons for giving other fluids, milk or foods. - 7. Practice rooming-in-keep mothers and infants together 24 hours a day: a) mothers and newborns should remain together after leaving the delivery room, day and night except for up to 1 hour for special procedures. - 8. Encourage breastfeeding on demand: a) mothers should know that no restrictions should be placed on frequency or duration of each breastfeed, b) health staff should place no restrictions. - 9. No artificial teats, pacifiers (dummies or soothers): staff and mothers should know not to give these objects. - 10. Foster establishment of support groups and refer mothers on discharge: staff should discuss mothers' plans after discharge, tell mothers about support groups in the local area, and encourage mothers to return for checkups. Based on UNICEF Guidelines, March 1992 # **ANNEXC 1. Nutrition Job Aid For Prenatal Care Contacts** WHY? Poor nutrition in pregnant women endangers the lives of mothers and newborns. WHAT? At each prenatal contact with mothers, check and complete the following schedule. | | Who | How Much/Content | Duration | Nakania. | |--|-----|------------------|----------|----------| |--|-----|------------------|----------|----------| | | 50 Califa, 2020s | T | |---|---|--| | All pregnant women | -1 iron/folate tablet daily (60 mg iron + 400 ug folic acid) -Counsel on compliance, safety, side-effects | 180 days starting at first prenatal visit and continuing until all 180 tablets are taken | | Pregnant women with pallor (pale eyelids and palms) | 2 iron/folate tablets daily (120 mg iron + 800 ug folic acid) until pallor disappears, followed by 1 tablet daily (60 mg iron + 400 ug folic acid) - Counsel on side-effects, compliance, safety | 2 tablets daily until pallor is no longer seen or a minimum of 90 days. Then continue taking 1 tablet daily until a total of 180 days of iron supplementation is achieved; continue taking tablets postpartum. | | All pregnant women | Assess and counsel for preparation for exclusive breastfeeding; counsel for BF immediately after baby is delivered | Counsel at every prenatal contact | | All pregnant women | Counsel on adding one meal per day, more vitamin A and C rich foods, and taking extra rest | Starting as soon as pregnancy is detected and continuing during lactation | ### HOW? - 1. Screen each mother for pallor (check eyes and palms). - 2. Ask each mother when she can return for the next prenatal visit. Count how many tablets she needs until the next visit use the protocol above. Give her or suggest that she should use old **film** containers or **plastic/poly** bags to store iron tablets to prevent their decay **from** moisture and air. - 3. Give each mother enough **iron/folate** tablets until the next visit. Give her 60 or 90 (or more) tablets if she can only **return** after 2 months or 3 months (or later). She can continue to take tablets after delivery until she has taken 180 in all. - 4. Counsel her on side-effects, compliance, safety (keeping tablets away from young children). - 5. On the mothers' card, record the date and number of tablets given. - 6. On the tally sheet/register, make one mark for each mother as she is given tablets. **Also** record the number of tablets given. - 7. Screen each mother for flat and inverted nipples and counsel. - 8. Counsel each mother and her accompanying family members on EBF for about 6 months, and on immediately breastfeeding after delivery. - 9. Counsel each mother and her accompanying family members on taking extra food and rest, particularly in the last three months of pregnancy. Use a list of local, affordable foods and show her how much extra (volume) she needs to eat. - 10. Record breastfeeding counseling given in the mothers' card. - 11. Remind each mother to return for her next prenatal visit. NOTE: Many women in your catchment area probably do not come for prenatal visits or come very late. To reach them work with community mid-wives (matrons) or **TBAs**; train, supply and supervise them. ### 2. Nutrition Job Aid for Delivery and Postpartum Contacts WHY? Building a strong foundation for successful breast feeding and giving vitamin A to mothers and infants increases the ability to fight infections and prevents infant disease and deaths. WHAT? At delivery and during the first few hours and days postpartum, check and complete the following *activities*. | Who | How Much/Content | Duration | |-----------|---|---| | All women | Put {he baby to the breast immediately after delivery | Continue to keep the baby with the mother in the same bed or adjacent cot for unlimited breastfeeding | | All women | Give no water, glucose water, teas or any fluids to the baby | From birth until about 6 months | | All women | Teach mothers correct attachment: Baby should be turned completely toward mother. Chin should touch mother's breast, mouth wide open, lower lip turned outward. More areola visible above than below the mouth. Infant should take slow, deep sucks (these should be audible), sometimes pausing. Show mothers different breastfeeding positions. | Once or more until mother is confident | | All women | Counsel mothers on taking an extra meal, and ingredients/snacks rich in energy, protein, vitamins | For the first four to six months after delivery | | All women | Give one 200,000 IU dose of vitamin A as soon as possible
after delivery but no later than 8 wee s (or 6 weeks if she is not lactating) | Once only | NOTE Women should continue taking iron/folate tablets after delivery until a total of 180 days. ### HOW? - 1. Place the newborn on the mother's breast/abdomen immediately after delivery immediately after delivery. Do not separate the baby and mother. - 2. Place the **aby** in the mother's bed or an adjacent cot for easy access to breastfeeding throughout he day and night. Do not give any fluids. Only give medications that are prescribed y the doctor. - 3. Observe po ition and attachment, show mother the correct ways. - 4. Give each 3 other one vitamin A capsule of 200,000 IU (or two 100,000 IU capsules). Open the capsule and squeeze the contents in the mothers' mouth or ask her to swallow it with water in your presence. Do not give her the capsule to take away. Do not give this dose if 8 weeks have passed. - 5. Record the date of giving vitamin A on the mothers' card. Also record breastfeeding and diet counselinggiven. - 6. On the tally sheet/register place a mark for each woman given vitamin A. Also place a mark for each mother given counseling on diet and breastfeeding. - 7. Counsel **each** mother and her accompanying family members on EBF for about 6 months, taking **extra** food and rest, **particularly** in the first four to six months after delivery. NOTE: For women in your catchment area who do not come for deliveries, adapt this protocol for use by midwives (matrons) or TBAs, then train, supply and supervise them._ ### 3. Nutrition Job Aid For Postnatal Contacts WHY? Lack of follow-up to support women in exclusive breastfeeding during **the** first **week or two** will often lead to infants receiving other fluids. This in turn causes diarrhea, reduction in milk supply, and the danger of another pregnancy. WHAT? In the first week or two after delivery, contact each mother to complete the following. | Who | Assess | Diagnose problems | Counsel | |--------------|--|---|--| | All
women | Ask is there any difficulty breastfeeding? How many times in the past 24 hours was infant breastfed? Did the infant receive any other fluids or foods after birth to now? | Less than 10 breastfeeds in the past 24 hours or receives other fluids or foods. | Increase frequency of feeds. Reduce and gradually stop all other fluids and foods and at the same time increase frequency and duration of each breastfeed. Remind mothers of the importance of no other fluids/foods for about 6 months. | | All
women | Observe a breastfeed, listen and look at the infants | Infant should take slow, deep sucks (these should be audible), sometimes pausing | Check position and attachment. Clear blocked nose if it interferes with breastfeeding | | All
women | Check position and attachment, observe the infant | Baby should be turned completely toward mother. Chin should touch mother's breast, mouth wide open, lower lip turned outward. More areola visible above than below the mouth. | Teach correct position and attachment to mother. | | All
women | Counsel on preventing "insufficient milk", sore/cracked nipples, engorgement, manual expression and storage. | Confirm need to increase milk production, increase frequency and duration of each feed, correct attachment and position | Teach correct position and attachment to mother. | | All
women | Counsel mothers on taking
an extra meal, and on
ingredients/snacks rich in
energy, protein, vitamins | Ask about affordable foods, timing of preparing/storing and consuming the foods. | Use a list of local, affordable foods and show her how much extra (volume) she needs to eat. | ### HOW? - 1. Ask each mother about breastfeeding; observe a breastfeed; listen to and look at the infant; observe position and attachment, show mothers the correct ways. - 2. Counsel each mother on the importance of continuing BF without fluids or foods for about 6 months and how to solve common difficulties (insufficient milk, separations etc. according to the above). - 3. Counsel on mother's diet and work. - 4. Counsel women and accompanying family members on EBF for about 6 months. - 5. Record the date of counseling on the mothers' card, and any problems and solutions advised. - 6. Record the number of women given postnatal counseling on the daily tally sheet/register. NOTE: Most women do not come for postnatal visits to clinics or come only for problems. Find out who can follow-up each postpartum mother to provide the counseling. Work with community agents such as women's groups, social workers or midwives (matrons) or **TBAs**. Then train, supply and supervise them. ## 4. Job Aid For Giving Vitamin A With Routine Immunizations WHY? Lack of vitamin A damages the ability to fight infections and causes blindness. WHAT? At each immunization contact with mothers and children, check and complete the following. NOTE: Children who are not sick or malnourished should getpreventive doses of vitamin A. These are: 2 doses during approximately 6-12 months of age, spaced about 4 to 6 months **apart**. Then they should continue to get doses spaced about 4 to 6 months **apart** until they are 5 years (60 months) of age. Use the **chart** below to **determine** how much vitamin A to give. | Possible Immunization | Age Group/Timing | Amount of | Vitamin A | |---|----------------------------------|--|--| | Contact | | If using 100,000 IU capsules | If using 200,000 IU capsules | | BCG contact up to 8 weeks | Mothers up to 8 weeks postpartum | 2 capsules | 1 capsule | | DPT-3*, OPV-3 contact from | Infants below 6 months | ½ drops in a capsule | 1/4 drops in a capsule | | about 6 months | Infants 6-11 months | drops in 1 capsule | ½ drops in a capsule | | | Children 12 months or older | drops in 2 capsules | drops in 1 capsule | | Measles vaccination contact | Infants 6-I 1 months | drops in 1 capsule | ½ drops. in a capsule | | | Children 12 months or older | drops in 2 capsules | drops in 1 capsule | | Booster doses, special campaigns, delayed primary immunization doses, immunization strategies for | Infants 6-11 months | drops in 1 capsule
[every 4 to 6 months
Until 59 months of age] | ½ drops in a capsule [every 4 to 6 months until 59 months of age] | | high risk areas or groups. | Children 12 months or older | drops in 2 capsules
[every 4 to 6 months
until 59 months of age] | drops in 1
capsule [every 4
to 6 months until
59 months of age] | ^{*} Pending confirmation on lack of interference with DPT seroconversion. ### HOW? - 1. Check the dose in the capsules, the child's age (for mothers, the date of delivery), and- when the last dose of vitamin A was received. - 2. Cut the narrow end of each capsule with scissors or a **nailcutter**, and squeeze out the drops into the child's mouth. Ask mothers to swallow the capsule in your presence. Do <u>NOT</u> ask a child to swallow the capsule. Do <u>NOT</u> give the capsule to the mother to take away. - 3. To give less than 1 capsule to a child, count the number of drops in a sample capsule when a new batch of capsules is **first** opened. Give half or a quarter the number of drops from the capsule. - 4. Record the date of the dose on the child's card, and the mothers' dose on the mother's card. - 5. On the tally sheet/register place a mark for each mother dosed, and another mark for each child dosed. Make a monthly/quarterly/annual chart of VA-O, VA-1, VA-2 the same way as immunization coverage is charted. Report coverage of mothers' dose (VA-O), first dose for **infants** (VA-I), and second dose for infants (VA-2) routinely with immunization coverage. - 6. Advise the mother when to return for the next doses of vitamin A, and encourage completion of immunization protocols. ### 5. Job Aid For Nutrition Services for' Sick Children **WHY?** Illnesses drain the **child's** nutrition reserves, interfere with feeding, and make children more susceptible to getting sick in the future. The duration and severity of diseases can be increased, along with an increased risk of death and disability. **WHAT?** At each contact with a sick child health workers should assess; classify and treat sick children using IMCI guidelines as shown below (also see complete IMCI protocols, WHO/UNICEF). For treating severely l alnourished children use WHO's "Management of Severe Malnutrition", 1997. | Classification | Age in months | Management | | Follow-up | | | |--|--------------------|---|--|--|--|--| | Any sick child
without a severe
classification | ≤24 | Assess the child's feeding and counsel the caretaker according to the IMCI food box from the Counsel the
Mother chart Check and complete the preventive vitamin A dose: 1 age-appropriate dose every 4-6 months. | | If there is a feeding problem, follow up in 5 days. Advise the caretaker about danger signs for when to return immediate! | | | | Measles (severe complicated measles, | Age-appr
dosage | opriate | Give 2 doses, one day apart, plus a | Give single dose and refer immediatel if severe complicated measles | | | | measles with eye and
mouth complications,
or uncomplicated
measles) | 0-5 | Vitamin A
50,000 IU per dose | third dose 2 weeks later (the third dose can be given at | For other classifications: treat conjunctivitis 'with tetracycline eye ointment and mouth ulcers with | | | | | 6-11 | Vitamin A
100,000 IU per dose | home by the caretaker) | gentian violet. Follow-up in 2 days if complications are present | | | | | 12+ | Vitamin A
200,000 IU per dose | | | | | | Severe malnutrition or severe anemia | 0-59 | | | Refer urgently to hospital* * * | | | | Anemia or very low weight | 0-59 | Vitamin A 100,000 IU per dose Vitamin A | | Advise mother about danger signs for when to return immediately If pallor, follow-up in 14 days If very low weight for age, follow-up in 30 days | | | ^{*} Ferrous sulfate 200mg **=60** mg elemental iron. ** Give in the form of drops if possible, or powder ferrous sulfate tablets (2 tablets containing 10 mg iron each) and give by spoon, mixed with a liquid (WHO, IMCI guidelines).*** Referral hospitals or clinics treating severe **malnutrition** should follow **WHO** guidelines in "Management of Severe Mahmtrition", 1997. ### HOW? - 1. Give each sick child the recommended vitamin A doses as noted above. For children who do not have the condition listed above, check and complete their preventive dose (see job aids for well-baby contacts and immunization contacts). - 2. Vitamin A dosing. Cut open the narrow end of each capsule with scissors or a nailcutter and squeeze the drops into the child's mouth. Do **NOT** ask a child to swallow the capsule. To give less than 1 capsule, count the number of drops in a capsule **from** each new batch of capsules when they first arrive. Give half or a quarter the total number of drops counted. - 3. Assess, **classify** and treat all sick children according to IMCI guidelines [see checklist on next page]. **Assess** child's feeding, and give nutritional counseling according to attached IMCI guidelines. - 5. Record the classification **and treatment** given on the child's card. Place a mark on **the** tally sheet for each child assessed, dosed, counseled, referred. # MANAGEMENT OF THE SICK CHILD AGE 2 MONTHS UP TO 5 YEARS OBSERVATION CHECKLIST | | erature:°C | Agekg | | | | |---------------|--|---|---------|--|--| | ASK: | What are the child's problems? | Initial visit?_ F | ollow-u | p visit?_ | | | ISS | ESS (Circle all signs present) | CLASSIFY | | | | | | ECK FOR GENERAL DANGER SIGNS NOT ABLE TO DRINK OR BREASTFEED VOMITS EVERYTHING CONVULSIONS | LETHARGIC OR UNCONSCIOUS | • | General danger sign present?
YesNo
Remember to use danger sign
when selecting classifications | | | DO | ES THE CHILD HAVE COUGH OR DIFFICU | JLT BREATHING? Yes_ | No_ | | | | • | For how long?Days | Count the breaths in one minute. breaths per minute. Fast breathing? Look for chest indrawing. Look and listen for stridor. | | | | | DO | ES THE CHILD HAVE DIARRHOEA? | Yes_ | No_ | | | | | For how long?Days is there blood in the stool? | Look at the child's general condition. Is the child: Lethargic or unconscious? Restless and irritable? Look for sunken eyes. Offer the child fluid. Is the child: Not able to drink or drinking poorly? Drinking eagerly, thirsty? Pinch the skin of the abdomen. Does it go back: Very slowly (longer than 2 seconds)? Slowly? | | | | | DO | ES THE CHILD HAVE FEVER? (by history/fee | ls hot/temperature 37.5°C or above) | | | | | Dec
• | ide MALARIA risk: High Low For how long?Days If more than 7 days, has fever been present every day? | Yes_ Look or feel for stiff neck. Look for runny nose Look for signs of MEASLES: | N o _ | | | | • | Has child had measles within the last 3 months? | Generalized rash and One of these: cough, runny nose or red eyes. | | | | | If the | e child has measles now or within the lest 3 ths: | Look for mouth ulcers If Yes, are they deep and extensive? Look for pus draining from the eye. Look for clouding of the cornea. | | | | | DO | S THE CHILD HAVE AN EAR PROBLEM? | Yes | No_ | | | | • | Is there ear pain? Is there ear discharge? If Yes, for how long?Days | Look for pus draining from the ear. Feel for tender swelling behind the ear. | | | | | THE | EN CHECK FOR MALNUTRITION AND AN | AEMIA | | | | | | Look for visible severe wasting. Determine weight for age. Very low_ Not Very low_ | Look for palmar pallor Severe palmar pallor? Some palmar pallor? Look for oedema of both feet. | | | | | СНІ | ECK THE CHILD'S IMMUNIZATION STATU | S Circle immunizations needed today. | | Return for next immunization on: | | | | BCG DPT 1 DPT 2 D | PT 3 | | | | | | OPV 0OPV 1 OPV 2 OPV 3 I | -
Measles | | (Date) | | | ASS | | / VERY LOW WEIGHT or is less then 2 years old. | | Feeding Problems: | | | • | Do you breastfeed your child? Yes_ No_ If Yes, how many times in 24 hours? t i m e s . Do you breastfeed during the night? Yes_ No | | | | | | | Does the child take any other foods or fluids? If Yes, what foods or fluids? | Yes_ No_ | | | | | | How many times per day? times. What do you u If very low weight for age: How large are servings? Does the child receive his own serving? Who During this illness, has the child's feeding char If Yes , how? | feeds the child and how? | _ | | | ## 6. Nutrition Job Aid For Well-Baby Contacts WHY? Preventing nutrition and feeding problems costs less than treating severe malnutrition. Every contact with a well child is an opportunity to prevent severe problems before they occur. WHAT? At each contact with a well child follow this **protocol**. | Check and | Age | A | Amount of Vitamin A | | Number of doses | | |----------------------------------|-------------------------|---|---|---|--|--| | complete vitamin A protocols | mths | | If 100,000 IU If 200,000 IU capsules are used | | | | | | 6-11 | drops in 1 ca | psu le | ½ drops in a capsule | One dose every 4-6 months | | | | 12 or
more | drops in 2 ca | npsules | drops in 1 capsule | from about 6 months of age to 59 months | | | Assess and | Age mths | Assess and C | lassify | | Counsel/Treat | | | counsel for feeding difficulties | 0-5 | Assess
breastfeed-
ing | Identify difficulties | | Exclusive BF until about six months. Correct attachment, position, other difficulties; encourage longer duration and more frequent feeds | | | | 6 or moi | r more Assess compleme ntary feeding Identify difficulties: poor appetite, frequency, amount per feed, density, hygiene, feeding style | | Strategies to correct problems in food content and feeding style. Increase amount and enrichment, after illness. Continue breastfeeding for at least 24 months. | | | | Screen for severe anemia | Screen for J | pallor | | | Give ½ tablet of iron (30 mg iron)* daily to children >12 months for 2 months or until pallor disappears. For younger infants give 20 mg elemental iron**. | | | Screen for severe malnutrition | Screen for sweigh child | severe wasting, edema of both feet; if possible, dren. | | f both feet; if possible, | Give vitamin A and refer to hospital immediately | | ^{*} Ferrous sulfate 200mg (60 mg elemental iron). ** Give in the form of drops if possible, or powder ferrous sulfate tablets (2 tablets containing 10 mg ir on each) and give by spoon, mixed with a liquid. Ref. IMCI (WHO/UNICEF). ### HOW? - 1. Check and complete the recommended vitamin A dose - 2 . Cut open the narrow end of each capsule with scissors or a nailcutter and squeeze the drops into the child's mouth. Do <u>NOT</u> ask a child to swallow the capsule. Do <u>NOT</u> give the capsule to the mother to be given later. To give less than 1 capsule, count the number of drops in a capsule from each new batch when it first arrives. Give half the number of drops counted. - 3. Assess, classify and counsel on feeding. - 4. Assess, refer or treat/counsel for severe mahmtrition (visible'severe wasting, edema); anemia (pallor) - 5. Record the date of the vitamin A dose on the child's vaccination card; record feeding assessment, counseling on the child's card - 6. Record treatment for severe **malnutrition** and anemia on the child's card. - 7. Mark the daily tally sheet for vitamin A, feeding assessment/counseling, treatment. ### COUNSELING GUIDE | Stages | Good | Needs
Improvement | Stages | Good |
Needs
Improvement | |---|--|-----------------------|--|----------------|----------------------| | 1. Entry/climate setting: | e de la companya l | To decid | 4. Explain connection between desired outcome and behavior. | | | | Kind and reassuring | | | Uses simple language | | | | Makes client feel comfortable | | | Makes suggestions not commands. | | | | Uses gestures and responses that show interest in the client | | | Gives only that amount of information or advice that can be remembered and followed. | | | | 2. Agenda setting: | | American Section 1985 | 5. Ask the client how she can achieve this behavior. | | | | Announces the subject Asks consent of client | | | Recognizes and praises what the client is doing correctly before suggesting changes. | | | | Assures it is a subject of interest | | | Checks what is practical and possible for the client to do. | | | | 3. Find out what client knows and believes: | | | 6. Verify clients comprehension and intention to by it. | | gar (Sec.) | | Asks open ended questions. | | | 7. Plan for next appointment | 2012 | 100 | | Repeats/reflects back what the client says. | | | OVERALL LISTENING
SKILLS | and the second | | | Accepts or validates feelings of the client. Not challenging what the client feels. | | | Uses encouraging non-verbal communication (e.g. facial expression, body language). | | | | Avoids words that sound as if the client is being judged. | | | Empathizes - show that he/she understands how the client feels. | | | ### **REFERENCES** ### General nutrition Sanghvi T and Murray J. 1997 Improving Child Health Through Nutrition: The Nutrition Minimum Package. Technical Report. Arlington, VA: Basic Support for Institutionalizing Child Survival (BASICS) for **USAID**. Foster, S. 1997. Draft Revised <u>EPI Essentials.</u> Monograph. Arlington, VA: Basic Support for Institutionalizing Child Survival (BASICS) for **USAID**. Yip Ft. And K. Scanlon, 1994. The burden of malnutrition: a population perspective. In: The Relationship Between Child Anthropometry and Mortality in Developing Countries. J.Nutrition 124:2043S-2046S. MACRO International. Demographic and Health Surveys (DHS). Series of country reports, Macro International. Calverton, Maryland. UNICEF. Multiple Indicator Cluster Surveys (MICS). Series of country surveys. UNICEF, New York. ### Iron Stoltzfus **R.** J. And M. Dreyfuss, 1998. Guidelines for the Use of Iron Supplements to Prevent and Treat Iron Deficiency Anemia. **INACG/WHO/UNICEF.** ### lodine WHO/UNICEF/ICCIDD, 1994. Indicators for Assessing Iodine Deficiency Disorders and Their Control Through Salt Iodization. WHO/NUT/94.6 ### Vitamin A WHO/UNICEF/IVACG, 1997. Vitamin A Supplements: a Guide to Their Use in the Treatment and Prevention of Vitamin a Deficiency and Xerophthalmia. Second edition. WHO, Geneva. WHO, 1997. Safe Vitamin A Dosage During Pregnancy and Lactation. Recommendations and report of a consultation. Preliminary version. WHO/NUT/96.14 Vitamin A and EPI. Statement from a Consultation held at UNICEF January 19-20, 1998. New York. WHO, 1996. Indicators for Assessing Vitamin A Deficiency and Their Application in Monitoring and Evaluating Intervention Programmes. **WHO/NUT/96.10** ### Infant and child feeding WHO/UNICEF Statement, 1989. Protecting, Promoting and Supporting Breastfeeding: The Special Role of Maternity Services. WHO, Geneva. Institute for Reproductive Health, Georgetown University, 1996. Lactational Amenorrhea Method (LAM). Monograph. **USAID/Linkages**, Washington D.C. UNAIDS, 1998. Statement on HIV-AIDS and Infant Feeding. UNAIDS, Geneva. Brown K.H., K.G.Dewey and L.H.Allen, 1997. Complementary Feeding of Young Children in Developing Countries: A Review of Current Scientific Knowledge. UNICEF paper. WHO/UNICEF, 1995. Integrated Management of Childhood Illnesses (IMCI). Chart Book. -Sections on Assessing Breastfeeding, Feeding Recommendations, Counsel the Mother. ### Management of sick children **WHO/UNICEF**, 1995 Management of Childhood Illness Chart booklets. Child Health and Development Division: WHO, Geneva. WHO/UNCICEF. Integrated Management of Childhood Illness: A WHO/UNICEF Initiative. WHO *Bulletin*. Vol 75, **Suppl.1**, 1997. WHO, 1997. Management of Severe Malnutrition: A manual for physicians and other senior health workers. Final draft. February, 1997. Also see "Malnourished Children: Ten Steps to Recovery" in Child Health Dialogue, 1996. London.